The research program of the Center for Economic Studies (CES) produces a wide range of theoretical and empirical economic analyses that serve to improve the statistical programs of the U.S. Bureau of the Census. Many of these analyses take the form of CES research papers. The papers are intended to make the results of CES research available to economists and other interested parties in order to encourage discussion and obtain suggestions for revision before publication. The papers are unofficial and have not undergone the review accorded official Census Bureau publications. The opinions and conclusions expressed in the papers are those of the authors and do not necessarily represent those of the U.S. Bureau of the Census. Republication in whole or part must be cleared with the authors. ## ENDOGENOUS GROWTH AND ENTREPRENEURIAL ACTIVITY IN CITIES by Zoltan J. Acs \* University of Baltimore and Catherine Armington U.S. Bureau of the Census **CES 03-02 January, 2003** All papers are screened to ensure that they do not disclose confidential information. Persons who wish to obtain a copy of the paper, submit comments about the paper, or obtain general information about the series should contact Sang V. Nguyen, Editor, <u>Discussion Papers</u>, Center for Economic Studies, Washington Plaza II, Room 206, Bureau of the Census, Washington, D.C. 20233-6300, (301-457-1882) or INTERNET address <a href="mailto:snguyen@ces.census.gov">snguyen@ces.census.gov</a>. #### **Abstract** Recent theories of economic growth have stressed the role of externalities in generating growth. Using data from the Census Bureau that tracks all employers in the whole U.S. private sector economy, we examine the impact of these externalities, as measured by entrepreneurial activity, on employment growth in Local Market Areas. We find that differences in levels of entrepreneurial activity, diversity among geographically proximate industries, and the extent of human capital are positively associated with variation in growth rates, but the manufacturing sector appears to be an exception. JEL Classification: O40, R11, M13, C8 \* This research was initiated and supported by the Kauffman Center for Entrepreneurial Leadership at the Ewing Marion Kauffman Foundation, at the first step of a larger project to analyze the causes of regional differences in new firm formation rates in the United States. The research was carried out at the Center for Economic Studies (CES), U. S. Bureau of the Census Washington D. C. under the title, "U. S. Geographical Diversity in Business Entry Rates." Research results and conclusions expressed are those of the authors and do not necessarily indicate concurrence by the Bureau of the Census or the Center for Economic Studies. We would like to thank Andre van Stel, Philip Cooke David Storey, David B. Audretsch, Attila Varga, Paul Reynolds, Olav Sorenson and seminar participants at the University of Maryland at College Park, The Ohio State University, the School of Advanced Studies, Pisa, Italy, The 2002 Babson Entrepreneurship Research Conference, and the 2003 American Economic Association Meetings for valuable comments. All errors and omissions are our responsibility. ### 1. INTRODUCTION What is the relationship between economic growth and entrepreneurial activity—the process of creating a new business with employees (Reynolds et al, 2002)? This question is motivated by two further questions. First, what are the conditions, including economic, cultural and personal, that prompt the founding of new organizations? Second, what are the important economic and social outcomes of entrepreneurial activity? Little research has directly explored the outcomes of entrepreneurial activity (Schoonhoven and Romanelli, 2001). Neoclassical growth theory had no mechanism to explain either technological change or entrepreneurial activity (Solow, 1956). Because scale economies operate at the plant level, in the traditional Solow model economic growth relied on capital investment in larger plants. However, capital accumulation can explain only a small amount of the variation in economic growth across regions (Ciccone and Hall, 1996). Recent theories of economic growth view externalities, as opposed to scale economies, as the primary engine of growth (Romer, 1986). Because externalities operate at the level of individual agents, the role of entrepreneurs, and the new organizations they create, may be important for growth. An important source of externalities is knowledge spillovers. The higher the levels of knowledge, and the more interaction between people, the greater the spillovers (Jovanovic and Rob, 1989). This concept of spillovers solves the technical problem in economic theory of reconciling increasing returns (which are generally needed to generate endogenous growth) with competitive markets. This suggests that if the domestic economy is endogenously growing, and if we believe in competitive markets, then it almost follows that knowledge spillovers feature in the economic landscape. When economists began looking for knowledge spillovers, cities presented the clearest examples of economic regions subject to local spillover benefits (Lucas, 1988). For analysis of endogenous growth, cities and their broader integrated economic areas provide much more suitable units than states or nations. The local economic areas centered on primary cities tend to function as open economies, with a tremendous internal mobility of capital, labor and ideas. These city-based economic areas are much more homogeneous units than those defined by the political boundaries of states, and they frequently cross state boundaries. National boundaries that bar factor mobility and national policies that encourage industrial diversification eliminate the gains from factor mobility. They also aggregate factors across such wide and diverse areas that much of the local variation may be obliterated. These forces complicate analysis with cross-national samples. Cities allow us to look at units of economic growth without these concerns (Glaser, Scheinkman and Shleifer, 1995). Glaeser et al (1992), Feldman and Audretsch (1999) and Acs, FitzRoy and Smith (2002) examined the role of externalities associated with knowledge spillovers as an engine of regional economic growth. They tested a model of knowledge externalities and found that local competition and industrial variety, rather than regional specialization and monopoly encouraged employment growth, technological change and economic development. Their evidence suggested that knowledge spillovers might occur predominately between, rather than within, industries, consistent with the theories of Jacobs (1969). While Romer (1990) assumes that knowledge spillovers are constant over time, and externalities operate within industries and affect both mature and young industries alike, the empirical and theoretical literature suggests that knowledge spillovers are more important in the early stages of the industry life cycle, when young firms flourish (Utterback, 1994). The early 1990s were a period of intense technological change in semiconductors, computers and communications equipment and software—The Information Age (Jorgenson, 2001) – and these resulted in substantial product and process changes in many other sectors. If knowledge spillovers are more important in the early stages of the industry life cycle and competition is more important than monopoly, the mechanics by which local competition is achieved should receive more attention. While there is general agreement amongst researchers that competition has a positive effect on later growth, the explanation of this fact is less clear (Glaeser, 2000). One potential interpretation is that competition foments intellectual growth. Alternatively, cities that are endogenously growing may have higher levels of entrepreneurial activity. Organization ecology supports the latter, suggesting that typically entrepreneurs enter the local economy through a new organization that involves some degree of local knowledge spillovers and benefits from local network externalities (Hannan and Freeman, 1989). <sup>1</sup> The purpose of this paper is to examine empirically the question, "What is the relationship between knowledge externalities and future economic growth in a regional economy?" We do this in the context of a modified endogenous growth model with a particular emphasis on entrepreneurial activity and its role in promoting knowledge spillovers, thereby leading to economic growth. We expand on prior research in several ways. First, our approach is more comprehensive, including data for the whole private sector economy of the U.S., rather than just selected industries or regions. Second, our unit of analysis is not just cities, but entire local economic areas, which generally include a metropolitan area and the surrounding rural area from which it draws both employees and consumers. Third, we focus on the early stage of the product life cycle, when competition is fiercer and technology is more fluid, measuring knowledge spillovers by new firm formation (Jovanovic, 2001).<sup>ii</sup> We test the hypothesis that increased entrepreneurial activity in the early part of the decade leads to higher subsequent growth rates of local economies. The next section of the paper further examines some of the theories explaining variation in growth rates across local economies. Section three discusses the data for Labor Market Areas, and measurement of the employment growth rate. Section four examines the aggregate data showing the contribution of new firms to economic growth. Section five presents the regression model and empirical results. The conclusions are in the final section. We find that higher levels of entrepreneurial activity are strongly positively associated with higher growth rates, even after controlling for regional differences in agglomeration effects and human capital in all sectors of the economy except manufacturing. ### 2. WHY DO LOCAL GROWTH RATES VARY? The growth of cities and regions has many facets, and we focus on continuing the search for understanding of why some areas persistently show much higher growth than others. We will build on three theories that have been found to have an important impact on regional growth. First, several papers in the last decade have confirmed the connection between the initial level of human capital in an area and the more rapid growth of that area (Rauch, 1993, Glaeser et al, 1995), demonstrating the link between human capital and employment growth. Second, knowledge spillovers may occur between firms in the same or different industries, fueling the debate on the contributions to growth of specialization versus diversity. Romer (1986) posits that knowledge accumulated and innovations produced by one firm tend to help other similar firms' technologies, or improvement of products, processes, or marketing, without appropriate compensation. Jacobs (1969) work stresses knowledge spillovers across industries. She posits that the crucial externality in local economic areas is cross-fertilization of ideas across different lines of business. Third, several theories, including those of Porter (1990) and Jacobs (1969). suggest that local competition, rather than local monopoly, promotes economic growth. While Jacobs and Porter both assume that competition leads to economic growth, the mechanism by which competition operates and opportunities are explored is left unexplained. In other words, the dynamic process by which local competition is achieved remains a black box. Porter views local competition as accelerating both imitation and improvements on the original innovator's idea. This has two divergent effects. Although such competition reduces the returns to the innovator, it also increases pressure to innovate in order to remain competitive. Porter believes that the second effect is by far the more important. Porter's model focuses on a set of factor conditions that include demand conditions, presence of related and supporting industries, and firm strategy, structure and rivalry. Regions are most likely to succeed in industries or industry segments where the "diamond," a term used to refer to these determinants of the system, is most favorable. The "diamond" describes a naturally reinforcing system in which new business startups are one of the essential components of rivalry and competition. Therefore, the Porter model suggests that intense rivalry results from entrepreneurial activity creating new competitors. This is a process linking knowledge spillovers to growth, and entrepreneurial activity may be the vital ingredient in this process by which externalities generate economic growth, both within and across sectors. No matter how richly endowed an economic environment is with intellectual, social, human, and financial resources, some person has to organize these resources to pursue market opportunities (Baumol, 1993). Firms create output (and jobs as a by-product), and entrepreneurs create firms. Framing the challenge this way sheds light on new firm birth and the entrepreneurs that start them, providing a new focus for addressing an old question—where does growth come from in local economies (Wennekers and Thurik, 1999; Hart, 2002). Strictly speaking, the concept of entrepreneurship operates at the individual level. While requiring skills and other resources, essentially entrepreneurship has to do with people's behavior. Entrepreneurial action, or the pursuit of opportunity, takes us from the individual to the firm level. A new business organization, in which the entrepreneur has a controlling interest and strictly protected property rights, provides a vehicle transforming personal skills and ambitions into actions. Underlying the start-up of each new organization is an entrepreneur who acquired the knowledge to recognize and pursue a good business opportunity (Lazear, 2002). Where do such opportunities come from? They come from the information and knowledge that accumulates in every local economy, and particularly in urban aggregations of economic and social activity. One of the key features of an urban economy is the partitioning of knowledge among individuals. Even if the total stock of knowledge were freely available, spatially and temporally unbounded, knowledge about the existence of any particular information would still be limited (Hayek, 1945). Because of asymmetric information, knowledge is not uniformly at everyone's disposal, and no two individuals share the identical scope of knowledge or information about the economy. Thus, only a few people may know about a new invention, a particular scarcity, or resources lying fallow. Such knowledge is typically idiosyncratic because it is acquired through each individual's own channels, including jobs, social relationships, and daily life. It is this specific knowledge, frequently obtained through knowledge spillovers, that may lead to profit—making opportunity. However, many more opportunities are recognized than are actively pursued. Bringing new products and services into existence usually involves considerable risk. By definition, entrepreneurship requires making investments today without assurance of what the returns will be tomorrow. Despite the absence of current markets for future goods and services, and in spite of the moral hazard when dealing with investors, suppliers, and customer markets for future goods and services, the fact is that many individuals do succeed in creating new businesses. The ability to overcome these barriers to entry varies among individuals, and such skill is not evenly distributed across economic areas. According to Geroski, (1995, p. 431), "...the effect of entry may actually be more profound than just correcting displacement from static equilibria, since entry may also stimulate the growth and development of markets." The market dynamics associated with entry are not, it appears, so much those associated with changes in the size of the population of firms or products in the market as they are those associated with changes in the population characteristics of firms or products. At least in some, if not most, cases entry represents agents of change in the market. Thus, we propose a model where local economic growth is dependent on the various information externalities present in the regional knowledge base—the set of technical and non-technical information inputs, knowledge, and capabilities about new technologies and processes. We estimate a model that explains differences in regional employment growth rates as a function of the regional levels of entrepreneurial activity, agglomeration effects, and human capital, while controlling for firm size: (1) economic growth $_{srt+1} = f$ (entrepreneurial activity $_{srt}$ , agglomeration effects $_{srt}$ , human capital $_{rt}$ ) where s stands for industrial sector, r stands for regions and t stands for time. ## 3. MEASUREMENT OF EMPLOYMENT GROWTH RATE IN REGIONS ### **Data and Measurement Units** This study uses a fairly new database that the Bureau of the Census has constructed for study of birth, survival, and growth in different types of establishments. The Longitudinal Establishment and Enterprise Microdata (LEEM) has multiple years of annual data for every U.S. private sector (non-farm) business with employees. This analysis is based on a LEEM file that tracked employment, payroll, and firm affiliation and (employment) size for the more than eleven million establishments that had employees at some time during 1989 through 1996. This LEEM file was constructed by the Bureau of the Census from its Statistics of U.S. Business (SUSB) files, iii which were developed from the annual files of microdata underlying the aggregate data in Census' County Business Patterns. These annual data were linked together using the Longitudinal Pointer File associated with the SUSB, which facilitates tracking establishments over time, even when they change ownership and identification numbers. The basic unit of the LEEM data is a business establishment (location or plant). An establishment is a single physical location where business is conducted or where services or industrial operations are performed. The microdata include the year each establishment first had payroll expenses, and describe each establishment for each year of its existence, in terms of its March employment, annual payroll, location (state, county, and metropolitan area), and primary industry. Additional data for each establishment and year identify the firm to which the establishment belongs, and the total employment of that firm. A firm (or enterprise or company) is the largest aggregation (across all industries) of business legal entities under common ownership or control. Establishments are owned by legal entities, which are typically corporations, partnerships, or sole proprietorships. Most firms are composed of only a single legal entity that operates a single establishment—their establishment data and firm data are identical, and they are referred to as "single-unit" establishments or firms. Only 4 percent of firms have more than one establishment, and they and their establishments are both described as multi-location or multi-unit. The LEEM data cover all U.S. private sector businesses with employees, with the exception of those in agricultural production, railroads, and private households. This is the same universe that is covered in Census' annual County Business Patterns publications, but for this project the establishments with positive payroll during a year and no employment in March of that year are not counted as active.<sup>iv</sup> The geographic unit of analysis used for this study is travel-to-work or Labor Market Areas (LMA's). These are aggregations of all the 3,141 counties in the U.S. into 394 geographical regions that each contain a high proportion of the locale's residential-work commutes, as defined for 1990 by Tolbert and Sizer (1996) for the Department of Agriculture. Many of the 394 LMA's cut across state boundaries, to better represent the functioning of local economic areas. (States themselves are too broad to function as integrated economic areas, and their borders frequently cut through highly integrated areas.) Some relatively isolated smaller Commuting Zones have been grouped with adjacent areas so that all LMA's had a minimum population of 100,000. Despite considerable differences across LMA's in terms of area, population density, and total population, most of them are quite similar in their economic structures. Their percentage of workers in different economic sectors shows little variation for transportation, communications, wholesale and retail trade, consumer services, health, education, social services and government employees, which together account for 56 to 60 percent of all workers in each LMA (Reynolds, 1999). For a discussion of alternative units of observation see Glaeser (2000).vi We distinguish six broad industry sectors for this study, to facilitate analysis of different industries' sensitivities to factors affecting their growth, and to better control for aggregation effects in regions with different shares of weak industries -- manufacturing, agriculture, and mining sectors. This expands both the scope and the industrial detail beyond that of previous studies, most of which were limited to manufacturing. Industry codes are based on the most recently reported 4-digit SIC code for each establishment, except for new multi-unit firms the SIC of their primary location is used. Most new firms are single location firms. There are very few new multi-unit firms, and for most of them the industry classification of their primary location is the same as that of their secondary locations. We use the most recently reported SIC code, rather than the first reported SIC, because the precision and accuracy of the codes tends to increase over time. Vii | Sector | Standard Industrial Classifications | |-------------------|-------------------------------------------------------------------------------------------------| | Distributive | 4000-5199 (transportation, communication, public utilities, and wholesale trade) | | Manufacturing | 2000-3999 | | Business services | 7300-7399 and 8700-8799 (incl. engineering, accounting, research, and management services) | | Extractive | 0700-1499 (agricultural services and mining) | | Retail Trade | 5200-5999 | | Local market | 1500-1799 and 6000-8999 excl. Business services (construction, consumer and financial services) | These six broad sectors distinguish industries that might differ in their sensitivity to local market conditions. For instance, local consumer services and construction are more dependent on local regional demand than manufacturing and distributive services are, while manufacturing and distributive services may have greater dependence on the supply of semi- and unskilled labor. Growth in extractive industries is limited by the local supply of natural resources and arable land. ### Variation in Growth of Local Economic Areas Employment in an area tends to keep pace with the growth of population in that area, *ceteris parebus*, so it is useful to examine both the rate of increase in employment, and how it differs from the rate of increase in population. It is not clear whether the growing economy is attracting the increasing population, or the growing population is simply causing the economy to expand to keep up with local demand and supply. Table 1 focuses on the LMA's whose employment growth rates from 1991 to 1996 were among the highest or lowest in the country. Further, the last column shows the extent to which each of these area's employment growth exceeded its population growth rate. For the LMA growth rate comparisons in Tables 1 and 2, rates of change of both employment and population are expressed as the five-year change divided by the 1991 level. There is considerable variation in regional growth rates during this period. Employment change ranged from a low of –5.9% for the LMA containing Hilo HI, to a high of 47.1% for St. George UT. The highest excess of employment growth over population growth was the 35.2% in Kankakee IL, followed by Laurel MS with 30.9%. There were also many cases where employment change did not appear to be closely related to population change. About fifty LMAs had lower growth in employment than in population in the first half of the nineties. The poor employment growth of the Hilo LMA, cited above, was accompanied by population growth of 9.7%, so that its relative employment growth was –15.7% over the 5-year period. Note that two of the 10 LMA's with the highest employment growth had relatively low population growth, while only three of the 10 LMA's with the highest rates of employment loss also had population losses. Table 2 shows the five-year growth rates for the ten largest and smallest LMAs, based on their total employment in 1991. Employment growth rates appear to be substantially higher in the smallest LMAs, averaging 19.6%, compared to the 3.9% average of the largest LMAs. In the largest LMA's employment growth just barely kept up with population growth, so their five-year relative employment growth was a mere 0.6 percent. The population growth rates of the largest and smallest LMAs were quite similar, so even after controlling for population growth, the smallest LMAs had significantly higher relative employment growth. ## 4. CONTRIBUTION OF NEW FIRMS TO ECONOMIC GROWTH What is the relative contribution of new firms to economic growth, in terms of new jobs?<sup>viii</sup> It is evident from Table 3 that new firm start-ups play a far more important role in the economy than has previously been recognized. For the economy as a whole, over the five-year period of the early nineties, employment in 1996 of establishments that started up after 1991 accounted for 26.3% of the mean employment over that period. The growth from expanding establishments that existed in 1991 was only 17.7% (including high and low growth), and this increase was offset by the loss of 13.5% of their employment from shrinking establishments, and another 20.5% loss from the deaths of some of those 1991 establishments. In the traditional growth model, the entry of new large plants played a predominant role, while in the new growth theory the focus has shifted from scale economies to externalities. We find support for this when we distinguish growth by the type of business—organized in single- unit vs multi-unit firms. The employment growth rate from new single-unit firms/establishments is much greater than that from new branch plants/locations, 31.3% vs 22.6%. This same 9% difference is maintained between the net employment growth rates for single-unit firms versus establishments in multi-location firms, 15.1% vs 6.5%. These differences strongly suggest that the role of externalities leading to new firms and plants is greater than that of scale economies as a driving factor behind growth. Each of the six sectors had similar patterns of gross employment change rates, with the notable exception of the very high rates of increase in business services employment from both births (43.6%) and expansions (25.2%, including both high and low expansion rates). The exceptionally low rate of increase from births in manufacturing (13.3%) supports Geroski's (1995) earlier analysis that new firm births do not appear to play an important role in manufacturing. These data also allow us to evaluate the frequent claim that the majority of new jobs are created by a relatively small number of rapidly growing establishments (Bhide, 2000). If this assessment were limited to gross job growth from expansion of existing establishments, then it is true that a small number of high-growth establishments created more jobs than the much larger number of low-growth establishments – increases of 8.9% from high versus 8.8% from low. Only about four percent of establishments had high average growth rates (at least 15 percent per year for five years). However, the total employment growth from the expansion of existing establishments was much less than that from the birth of new establishments, except for the manufacturing sector. And the rates of job loss from the population of existing establishments greatly exceeded their gains from expansions. These patterns are also consistent across sectors and firm types. In order to gain further insight into the contribution of new organizations to economic growth we have distinguished the employment and growth of all establishments that are single-unit firms from those that are owned by multi-unit firms (whose secondary establishments are commonly called plants or branches), and then separated these into age groups, according to the age of each establishment. Figure A shows the distribution of total U. S. private non-farm employment in 1995 by the age of establishments, for those in single-unit firms and in multi-unit firms. This figure shows a number of interesting characteristics of U.S. businesses. First, new establishments that are less than two years old account for only 3 percent of total employment, and those that are new firms (single-unit establishments) account for just 1 percent of employment, or a third of the total. However, in the subsequent two years the balance between new firms and new multi-unit locations changes, so that establishments under four years old of each type account for 7 percent of total employment. Obviously, both *de nove* firms and new secondary-location establishments contribute new employment opportunities.<sup>ix</sup> At the other extreme, note that establishments that are at least ten years old account for 60 percent of total employment -- most people are employed in older establishments. Contrary to a popular image of insecure jobs in obsolete production facilities, the typical older establishment offers jobs with good prospects for continued employment. Note also that the majority (36% vs 24%) of employment in these older establishments is in those belonging to multi-unit firms. Because many successful single-unit firms expand by starting up secondary locations, this dominance by multi-unit firms is to be expected for older businesses. Figure B shows 1995-1996 net job growth distributed by the age and type of establishments. The class of establishments that were less than two years old accounts for all net job growth. Establishments in all other age classes lost employment on average, whether they were single-unit firms or multi-unit locations. Among the older age classes, the share of losses by firm type was roughly proportional to their share of employment, with the exception of the oldest group. A disproportionately large share of losses was incurred by establishments over 18 years old that belong to multi-unit firms. This is consistent with the trend of the last two decades of the twentieth century of a shift towards both smaller plants and less large firms. According to Haltiwanger and Krizan (1999, p. 94) "...for employment growth, it looks as if the more important factor is age and not size. Put differently, most small establishments are new and young establishments. Thus, the role of small business in job creation may simply reflect the role of births and in turn young establishments....One clear pattern that emerges is that net job creation rates decline with plant age." It is clear from Figures A and B that new firms play an important role in economic growth. In other words, although most people work in older establishments, growth comes primarily from new establishments and organizations. ### 5. EMPIRICAL MODEL ### Variables and Estimation Issues From the above discussion it should be clear that the major hypotheses concerning the regional variation in the employment growth rates are related to dynamic externalities, and one way to capture the extent of these spillovers is to examine how the employment growth rates vary across regions. The literature suggests that higher employment growth rates should be associated with increased entrepreneurial activity, increased industry diversity and higher levels of human capital. The detailed definitions of these explanatory (independent or exogenous) variables follow. The flow of entrepreneurial activity is measured as the new firm birth rate, including both new single unit firms (establishments, or locations) with less than 500 employees, and the primary locations of new multi-unit firms with less than 500 employees firm-wide (Armington and Acs, 2002).xi Firm birth rates are calculated for each of the 394 LMAs, for each industry sector and for the total private sector (all-industry). The number of new firms in each LMA would tend to be proportional to the size of the LMA, so these numbers are standardized by dividing by the size of the local labor force (in thousands) in the central year. Labor force is preferred to population or employment as a size indicator, because it is a better measure of the number of potential entrepreneurs. Thus the birth rates represent the number of new firms per thousand of labor force in each LMA. The average birth rates for the period from 1991 to 1996 were calculated from the average of the number of births in 1992, 1993, 1995, and 1996<sup>xII</sup>, divided by the labor force in 1993 in thousands. This labor market approach has a particular appeal, in that it is based on the theory of entrepreneurial choice. That is, each new business is started by someone in the local economy who has chosen entrepreneurship over employment in an existing firm. The entrepreneur starting a new business is assumed to live in the same LMA as the new firm, and to have benefited from spillovers within that region. Higher rates of entrepreneurial activity are expected to be associated with higher employment growth in the same region. This approach has the added property that there is a clear lower bound of 0.00 (for no new businesses), and a theoretical upper bound of 1.00, which would represent the extreme case where every worker within a region started a new business during a year. There are two important qualifications to be noted concerning the firm birth rate. The first has to do with the timing of the recognition of the new firm. While firms enter the regional economy on a continuous basis, the LEEM file annually reports only the first quarter employment of each establishment and firm, representing their employees during their March 15 pay-period each year. If an establishment hires its first employee after March, we do not count the new firm as active until the following year. Therefore, the new firms that we count have had employees for an average of six months by the time the LEEM file records their 'first' employment (Acs and Armington, 1998). Second, the birth rate greatly under-represents the level of entrepreneurial activity because it only measures the activity that actually succeeds in starting a business with employees during a March pay-period. The average time between an enterpreneur's decision to create a new organization and the initial operation of the business has been found to be about two years (Reynolds et al, 2002). Therefore, much of the entrepreneurial activity has taken place two to three years earlier than the first appearance of the firm's employment in the LEEM file. Furthermore, some portion of the new firms with employees close before their first March, so their formation never gets counted in our data. Our second measure of entrepreneurial activity measures the share of business owners in the area. This is less of a measure of entrepreneurship and more a measure of the local dominance of small business. Proprietors are members of the labor force who are also business owners. In addition to those who own firms with employees, this measure includes the self-employed who have no employees. The share of proprietors is defined for each LMA as the number of proprietors in 1991 divided by the 1991 labor force. This share averaged 20.5 percent nationally, and varied from a low of 9.9 percent to a high of 44.8 percent across LMA's. Entrepreneurs tend to concentrate geographically in part because of the social environment, and because of the way the latter influences individuals' decisions. The existing stock of proprietors could be important to stimulating economic growth for at least two reasons. First, these individuals have experience with starting new firms and they may share details of that experience with others. Second, they also provide a demonstration effect. Many well- established psychological theories contribute to explaining how evidence of greater frequency of successful entrepreneurial activity would increase the propensity of attempted entry into entrepreneurship. Specifically, when making decisions, individuals tend to follow socials cues and are influenced by what others have chosen, especially when facing ambiguous situations. The share of proprietors should be positively related to the growth of local economies (Bresnahan et al, 2001). We include two measures of agglomeration effects that characterized local economies. Many studies have attempted to measure industry specialization within an economic area with a simple measure of establishment density per square mile of the area, but this may be more indicative of the extent of physical crowding of businesses, which is related to the probable relative costs of doing business there. Therefore, we measure specialization as the industry intensity -- the number of establishments in each industry and region in 1991 divided by the region's 1991 population. After standardizing by the national average, this measure is almost identical to the specialization measure used by Glaeser et al (1992). Industry intensity should be positively related to employment growth if specialization is important for regional growth. A negative relationship would suggest that the competitive effects of specialization are stronger than its contribution to knowledge spillovers. To control for the vast differences in the physical density of economic activity we use establishment density, defined as the number of establishments per square mile in that industry in 1991. If firms in cities or other areas with high concentrations of businesses benefit from the closeness of other businesses in the same sector, then higher establishment densities should be positively related to employment growth. Since the regression analysis uses each area's relative levels of establishment density in each industry, rather than absolute levels, there is no need to correct for differences in national industry presence or demand. Establishment density should be positively related to local growth rates if agglomerations drive demand or increase network externalities (Ciccone and Hall, 1996). We include two measures of human capital that have been found to have a positive impact on regional growth in previous studies (Simon and Nardinelli, 2002). The first is the share of adults with at least a high school degree, with adults defined as persons 25 years or older. Those adults without high school degrees are the principal supply of unskilled and semi-skilled labor for work in manufacturing branch plants and retail or unskilled service establishments. Higher shares of high school graduates indicate a generally higher level of human capital in the area. In 1990 73.0 percent of adults had at least a high school degree, nationally. The second measure of educational attainment is the share of college graduates, defined as the number of adults with college degrees in 1990, divided by the total number of adults. This is a proxy measure of both the technical skills needed in the economy, and the skills needed to start and build a business. In 1990 an average of 15.9 percent of the adult population had a college degree. Naturally, the number of college degree holders is included in the number of high school degree holders, so these two measures will suffer from collinearity, and we will test them separately. We expect that employment growth will be positively related to higher average levels of education, at both the high school and the college level (Glaeser et al, 1995). To control for differences in the size distribution of businesses in each industry and region, we include average local *establishment size*, measured for each industry sector and economic area by dividing the number of local employees in 1991 by the number of local establishments in 1991 in each sector. Mean establishment sizes vary nationally from 11 employees for the local market sector up to 55 for manufacturing. Again, while these numbers are presented raw in Table 4, for the regressions we convert these levels to relative levels, by dividing all area numbers by the corresponding industry mean and standard deviation for the U. S., so that their scale will be the same for all industries. Regions that are dominated by large branch plants or firms are likely to be less competitive than those with many smaller establishments. The spatial division of labor within multi-site enterprises has resulted in some areas being dominated by externally owned branch plants performing routine assembly and production services, or by large-scale retail outlets. All variables are used in the regressions in their standardized form, so that the national mean is subtracted from each, and the resulting relative rate is divided by its standard deviation across all LMAs. Thus, each standardized variable measures how the area differs from the national average, in terms of the standard deviation of that variable. Standardizing their distribution over LMA's so that each has a mean of zero and a standard deviation of 1 allows us to make direct comparisons of the estimated standardized beta coefficients for different industry sectors in Table 5. Each coefficient can then be interpreted as the share of the independent variable's standard deviation that is reflected in the local deviation of the employment change rate from average rates. Of course, some of these variables may in fact be endogenous or correlated with other variables. Share of regional population with high school degrees is highly correlated with the share holding college degrees. Certainly, the average size of establishments is smaller when the share of proprietors is higher, as confirmed by their simple correlation of –0.63. Both the industry intensity and the establishment density are partially the effect of firm startups in the past, as well as contributing factors during the period under study. We will control for some of these econometrically by separately estimating a birth equation and then including the predicted value of births in the employment growth equation. For others we estimate alternative models with subsets of these variables. The counts of firm births and numbers of establishments and employees were tabulated by LMA, industry sector, and year from the LEEM file at the U.S. Bureau of the Census, Center for Economic Studies in suburban Washington DC. All other variables were tabulated from county-level data collected (often from other agencies) on a cd called 'USA Counties 1998' by the U.S. Census Bureau. Table 4 presents summary statistics for all variables. A data appendix with additional detail is available from the authors. # **Empirical Results** We estimate a regression model where the dependent variable is (compounded) average annual employment growth rates over the 5-year period of the early nineties. This is measured as the fifth root of the ratio of 1996 employment to 1991 employment in each LMA and sector: The annual average growth rate of each local economic area is defined as: (2) Average annual employment growth rate $s_{rt+1} = (empl_{srt+1} / empl_{srt}) ** .2$ . For all industries together the local growth rates varied from 0.988 (or -1.2% annual average change) to 1.080 (or 8.0% annual average change). The equations are estimated for 394 LMAs for all industries together, as well as for each of our six industry sectors separately. There are three important results in the estimated model of local growth differences presented in Table 5. First, the coefficient on the firm birth rate, which serves as a proxy for entrepreneurial activity is positive, large, and statistically significant, as hypothesized. This supports the theory of Porter (1990), that the firm birth rate is an important determinant of regional employment growth and that growth is higher in areas with greater competition and lower barriers to entry. These results are robust for five of our six industry sectors, with the exception of manufacturing, where it was insignificant. This exception explains the prior findings of industrial organization economists that entry is not important for employment growth in manufacturing (e.g. Geroski, 1995). Much of the research in industrial organization, labor economics and regional science has been limited to analysis of data from the manufacturing sector, and these results have been frequently generalized to the whole economy. It appears that those generalizations from the behavior of manufacturing firms are not always valid, but may be valid for other industries dominated by large plants. Our findings of positive relationships between firm birth and local economic growth rate differences are inconsistent with Fritsch (1997) who found no relationship between firm birth and employment growth in Germany, but they are consistent with Reynolds (1999), who found a similar relationship. Certain aspects of our results are consistent with Audretsch and Fritsch (2002), and with Glaeser et al (1992), who found the impact of competition on growth stronger outside of manufacturing than in manufacturing. xiii The coefficient on the share of proprietors is positive and statistically significant suggesting that the greater the share of proprietors in a region the higher the growth rate. However, this relationship did not hold up for most of the industrial sectors, probably because sector-specific data were not available for share of proprietors. The coefficient for the share of proprietors is only about one quarter of that for entrepreneurial activity, suggesting that it is not so much the accumulated stock of entrepreneurial activity but the flow that is important for economic growth. This result also suggests that it is younger age and not smaller size *per se* that is more important for promoting growth and productivity. Second, the negative and statistically significant coefficient on industry intensity suggests that greater geographic specialization (or less industrial diversity) lead to less growth, rather than greater growth. These results are again robust for all industries sectors with the exception of manufacturing, where the coefficient is positive but not significant. This suggests that specialization does not generally lead to higher levels of technological externalities or other knowledge spillovers that promote growth in the same industry sector. This is consistent with the findings of Glaeser et al (1992), Feldman and Audretsch (1999) and Acs, FitzRoy and Smith (2002). The negative and statistically significant coefficients on establishment density suggest that when other factors are the same, employment growth will be greater in regions that have less physical crowding in their industry. Thus, when measured by the number of establishments per square mile, the agglomeration effect on growth seems to be negative for Labor Market Areas. This is in contrast with the findings of Glaeser et al (1992) and Ciccone and Hall (1996), who used growth in other industries in each area as an indication of the size of the agglomeration effect, and found a positive relationship with growth. Indeed, it contrasts with much of the theoretical literature on agglomerations (Krugman, 1991). Perhaps these older studies' inability to adequately measure the impact of differences in the level of competition resulted in the agglomeration variables serving as proxies for competition instead. Third, the greater the proportion of the area's adults with a high school degree, the higher the growth rates. However, after all of the other exogenous variables are taken into account, the additional impact of higher proportions of college graduates was negative but insignificant. These results suggest that a broad basically educated labor force may contribute more to growth than the presence of relatively large numbers of college graduates. These results are consistent with Glaeser et al (1995) and Simon and Nardinelli (2002). These human capital variables were weaker and inconsistent for the various industry sectors. When the all-industry regression was run without the college graduate measure, the results were virtually unchanged (see Table 6). Both of these human capital variables were dropped and this had no substantial impact on the estimated parameters for the remaining variables either. Therefore, the results are robust with respect to the inclusion or exclusion of the human capital variables. The alternative model formulations shown in Table 6 also allow a little closer examination of the association between firm birth rates and growth. While birth seems to be the best available measure of the relative levels of competition (low barriers to entry) within industries and areas, it also involves some new employment in the new firms, adding directly to the growth of the region. In prior work we found that local rates of new firm birth were strongly related to many of these same characteristics of local economic areas (Armington and Acs, 2002). The local firm birth rate could be substantially predicted as a function of local industry intensity and establishment density, average establishment size, share of proprietors, local income and population growth, unemployment rate, and both high school and college educational attainment shares. By substituting into equation D both the predicted firm birth rates and the unexplained (or residual) component of the actual firm birth rates, in place of the actual firm birth rates, the explanatory power of the regression increases while the qualitative results are unchanged. The coefficient on the predicted firm birth rate is very similar to that on the actual firm birth rate. We can see that even the unexplained portion of the firm birth<sup>xv</sup> has a significant positive relationship to local area growth rate variation, indicating that other local characteristics (missing variables in the birth rate model) that lead to higher firm birth rates also lead to higher growth rates, although the coefficient on this is small. Because establishment size and the share of proprietors are negatively correlated we also estimated equation E, without the establishment size variable. The results are again robust with respect to this specification of the model. Finally, in equation F we estimate equation A without the firm birth rate. The results are unequivocal -- without the new firm birth rate the equation loses most of its explanatory power and most of the other coefficients become insignificant. Regional growth rate variation is closely associated with the regional variation in new firm start-up rates. ### 6. CONCLUSIONS Recent theories of economic growth view local externalities as opposed to scale economies as the primary engine in generating growth in cities and their closely integrated surrounding counties (Labor Market Areas). While scale economies operate at the plant level externalities operate at the level of the firm, primarily through entrepreneurial activity. We examined the impact of these externalities on regional employment growth from an entrepreneurial perspective by examining the relationship of local economic growth to local entrepreneurial activity. Since higher rates of entrepreneurial activity in an industry sector and region imply lower barriers to birth and greater local competition, this analysis can also be interpreted as an investigation of the impact of local competition on local economic growth. Using data on 394 local economic areas and six industrial sectors, covering the entire (non-farm) private sector economy of the U.S., we found that higher rates of entrepreneurial activity were strongly associated with faster growth of local economies. Industrial specialization has a negative effect on local employment growth, after controlling for birth rates, agglomeration effects, and differences in educational attainment. These results are consistent with the theories of Porter that stress the role of business formation in promoting rivalry and competition. Many of the most interesting explanations for the connection between growth and initial human capital levels across countries and cities have focused on productive externalities generated by schooling. The relatively weak relationship between schooling and growth for LMAs suggests that the primary impact of such human capital differences is on new firm formation rates, which impact substantially on local growth rates. This provides some evidence of an important mechanism by which local educational attainment affects the rate of economic expansion. Our analysis also suggests that new organizations play an important role in taking advantage of knowledge externalities within a region, and that entrepreneurship may be the vehicle by which these spillovers contribute to economic growth (Hannan and Freeman, 1989). Specifically we find that new firms are more important than the stock of firms in a region, but the manufacturing sector appears to be an exception. This is consistent with prior research on manufacturing. These results, while preliminary, suggest that theories of growth should study entrepreneurship to better understand how knowledge spillovers operate. Further, an extension of this analysis to include the rates of formation of new secondary locations of multi-unit firms would help to distinguish the role of local entrepreneurial activity from the impact of expansion of existing firms into other locations. ### REFERENCES Acs, Z.J. and C. Armington, 1998, "Longitudinal Establishment and Enterprise Microdata (LEEM) Documentation", *Washington DC: Center for Economic Studies*, U. S. Bureau of the Census, CES 98-9. Acs, Z. J., 2002, Innovation and the Growth of Cities, Cheltenham: Edward Elgar. Acs, Z.J., F. FitzRoy and I. Smith, 2002, "High Technology Employment, and R&D in Cities: Heterogeneity vs. Specialization", *Annals of Regional Science*, 36(1), 269-371. Armington, C. and Z.J. Acs, 2002, "The Determinants of Regional Variation in New Firm Formation", *Regional Studies*, 36(1), 33-45. Audretsch D. and M. Fritsch, 2002, "Growth Regimes over Time and Space," *Regional Studies*, 36, 113-124 Bartik, T.J., 1989, "Small Business Start-ups in the U. S.: Estimates of the Effects of Characteristics of States," *Southern Economic Journal*, 55, 1004-18. Baumol, W.J., 1993, Entrepreneurship, Management, and the Structure of Payoffs, Cambridge: MIT Press. Bhide, A., 2000, *The Origin and Evolution of New Businesses*, New York: Oxford University Press. Bresnahan, T., A. Gambardella and A. Saxenian, 2001, "'Old Economy' Inputs for 'New Economy' Outcomes: Cluster Formation in the New Silicon Valleys," *Industrial and Corporate Change*, 10(4), 835-860. Carree, M and .L. Klomp, 1996, "Small Business and Job Creation: A comment," *Small Business Economics*, 8(4), 317-322. Ciccone, C. and R.E. Hall, 1996, "Productivity and the Density of Economic Activity," *American Economic Review*, 86(1), 54-70. Davis, S.J., Haltiwanger and S. Schuh, 1996, *Job Creation and Job Destruction*, Cambridge, MA: The MIT Press. Feldman, M.P., and D.B. Audretsch, 1999, "Innovation in Cities: Science-Based Diversity, Specialization and Localized Competition," *European Economic Review* 43, 409-429. Fritsch, M., 1997, "New Firms and Regional Employment Change", *Small Business Economics* **9**(5), 437-447. Geroski, P., 1995, "What do We Know About Entry?" International Journal of Industrial *Organization* **13**(4), 421-441. Glaeser, E.L., H.D. Kallal, J.A. Scheinkman and A. Shleifer, 1992, "Growth in Cities", *Journal of Political Economy* 100(6), 1126-1152. Glaeser, E.L., J.A. Scheinkman and A. Shleifer, 1995, "Economic Growth in a Cross-section of Cities", *Journal of Monetary Economics* 36, 117-143. Glaeser, E.L., 2000, "The New Economics of Urban and Regional Growth" in G.L. Clark, M.P. Feldman, and M.S. Gertler *The Oxford Handbook of Economic Geography*, New York: Oxford University Press, 83-98. Haltiwanger, J., and C.J. Krizan, 1999, "Small Business and Job Creation in the United States: The Role of New and Young Business," in Z. J. Acs, ed., *Are Small Firms Important?* Boston: Kluwer Academic Publishers, 52-79. Hannan, M. T. and J. Freeman, 1989, *Organizational Ecology*, Cambridge: Harvard University Press. Hart, D., 2002, *The Emergence of Entrepreneurship Policy: Governance, Start-Ups, and Growth in the Knowledge Economy*, New York: Cambridge University Press, in press. Hayek, F., 1945, "The Use of Knowledge in Society", American Economic Review 35, 519-530. Jacobs, J., 1969, *The Economy of Cities*, New York: Vintage. Jorgenson, Dale, W., 2001, "Information Technology and the U. S. Economy," *The American Economic Review* 91(1), 1-32. Jovanovic, Boyan, 2001, "New Technology and the Small Firm," *Small Business Economics*, 16(1), 53-55. Jovanovic, B. and R. Rob, 1989, 'The Growth and Diffusion of Knowledge', *Review of Economic Studies* 56, 569-582. Kirchhoff, B., and P.G. Greene, 1998, "Understanding the Theoretical and Empirical Content of Critiques of U. S. Job Creation Research, *Small Business Economics*, 10(2), 153-159. Krugman, P., 1991, "Increasing Returns and Economic Geography", *Journal of Political Economy* 99, 483-99. Lazear, E.P., (2002) "Entrepreneurship", National Bureau of Economic Research, Cambridge, MA, August 2002, Working Paper 9106. Lucas, R.E., Jr., 1988, "On the Mechanisms of Economic Development", *Journal of Monetary Economics* 22, 3-42. Porter, M.E., 1990, The Competitive Advantage of Nations, New York: The Free Press. Rauch, J.E., 1993, "Productivity Gains from Geographic Concentration of Human Capital: Evidence form the Cities", *Journal of Urban Economics* 34, 380-400. Reynolds, P.D., 1999, "Creative Destruction", in Acs, Carlsson and Karlsson, eds., *Entrepreneurship, Small & Medium-sized Enterprises and the Macroeconomy*, Cambridge: Cambridge University Press, pp. 97-136. Reynolds, P.D., W.D. Bygrave, E. Autio, M. Hay, 2002, *Global Entrepreneurship\_Monitor*, London: London Business School. Romer, P., 1990, "Endogenous Technological Change", *Journal of Political Economy* 98, S71-S102. Romer, P., 1986, "Increasing Returns and Long Run Growth", *Journal of Political Economy* 94, 1002-1037. Schoonhoven, C.B. and E. Romanelli, 2001, *The Entrepreneurship Dynamic*, Stanford: Stanford University Press. Schumpeter, J.A., 1942, Capitalism, Socialism and Democracy, New York: Harper and Row. Simon, C.J. and C. Nardinelli, 2002, "Human Capital and the Rise of American Cities," 1900-1990, *Regional Science and Urban Economics*, 32, 59-96. Solow, R.M., 1956, "A Contribution to the Theory of Economic Growth", *Quarterly Journal of Economics* 94, 614-623. Tolbert, C.M. and M. Sizer, 1996, *U.S. Commuting Zones and Labor Market Areas: a 1990 Update*, Rural Economy Division, Economic Research Service, U.S. Department of Agriculture. Utterback, J.M., 1994, *Mastering the Dynamics of Innovation*, Cambridge, Harvard Business School Press. Wennekers, S. and R. Thurik, 1999, "Linking Entrepreneurship and Economic Growth", *Small Business Economics* 13(1), 27-55. Figure A: Distributions of 1995 Employment by Age and Type of Establishment Figure B: 1995-96 Net Job Growth Distribution by Age and Type of Establishment | | e 1: Five Year (<br>.MA's with High | | | | | | |-----|-------------------------------------|-----------|-------------------------|---------------|--------------|-------------| | | th measured as 5-ye | | | | | | | | | | | | | | | LMA | | | 1991 Empl | Empl.gr'th | Popul.gr'th | empgr-popgr | | | Highest empl.grow | ⁄th | | | | | | 359 | St. George | UT | 34,400 | 47.1% | 24.0% | 23.0% | | 298 | Monett | МО | 27,362 | 39.9% | 18.6% | 21.4% | | 312 | Austin | TX | 321,222 | 38.8% | 18.5% | 20.3% | | 242 | Kankakee | IL | 41,609 | 38.8% | 3.6% | 35.2% | | 360 | Provo | UT | 87,500 | 37.2% | 18.1% | 19.1% | | 379 | Las Vegas | NV | 391,494 | 35.9% | 28.1% | 7.8% | | 284 | Colorado Springs | CO | 138,892 | 35.8% | 18.9% | 16.9% | | 352 | Grand Junction | CO | 45,682 | 34.5% | 15.0% | 19.5% | | 354 | Flagstaff | AZ | 60,529 | 34.4% | 18.5% | 15.9% | | 28 | Laurel | MS | 24,645 | 32.9% | 2.0% | 30.9% | | | Lowest empl.grow | th | | | | | | 177 | Syracuse | NY | 401,336 | -1.5% | -2.0% | 0.5% | | 383 | Los Angeles | CA | 5,639,265 | -1.6% | 3.9% | -5.5% | | 208 | Springfield | MA | 241,400 | -2.0% | -1.4% | -0.6% | | 187 | Sunbury | РА | 60,697 | -2.5% | 3.0% | -5.6% | | 371 | Bakersfield | CA | 138,692 | -3.1% | 8.5% | -11.6% | | 183 | Watertown | NY | 60,656 | -3.5% | 1.3% | -4.8% | | 179 | Binghamton | NY | 103,907 | -3.6% | -3.4% | -0.1% | | 347 | Honolulu | HI | 400,509 | -3.8% | 4.3% | -8.1% | | 193 | Poughkeepsie | NY | 238,525 | -5.8% | 1.6% | -7.4% | | 356 | Hilo | HI | 41,089 | -5.9% | 9.7% | -15.7% | | | | | | | | | | Em | <u> </u><br>pgr-Popgr represen | ts the ra | ı<br>ate at which emplo | yment increas | ed in excess | of the | | | overall growth rate | of the p | opulation. | | | | | | | | | | | | | | | | | | | | | | .argest and Sm<br>th measured as five- | | | 1991 level) | | | |---------|----------------------------------------|-----------|------------------|--------------------------------------------------|--------------|---------------| | growi | | | arige divided by | T Tevel) | | | | | | | 1991 Empl. | Empl.gr'th | Popul.gr'th | Empgr-Popgr* | | arges | st LMA's | | 1001 E.IIIpii | Linpingian | - opangran | Limpai i opai | | | 1 | | | <del> </del> | | | | 383 | Los Angeles | CA | 5,639,265 | -1.6% | 3.9% | -5.5% | | 194 | New York | NY | 4,290,264 | 0.6% | 1.1% | -0.5% | | 243 | Chicago | IL | 3,302,354 | 7.0% | 4.5% | 2.5% | | 113 | ArlngtnWashBalt | VA | 2,639,292 | 7.4% | 3.8% | 3.6% | | 196 | Newark | NJ | 2,359,911 | 3.1% | 2.4% | 0.7% | | 197 | Phladelphia | PA | 2,154,296 | 2.5% | 0.4% | 2.0% | | 205 | Boston | MA | 2,143,471 | 7.1% | 1.9% | 5.1% | | 116 | Detroit | MI | 1,921,754 | 13.0% | 3.6% | 9.4% | | 378 | San Francisco | CA | 1,772,575 | 3.1% | 3.6% | -0.5% | | 320 | Houston | TX | 1,567,212 | 8.2% | 9.8% | -1.5% | | | average of 10 largest | | | 3.9% | 3.3% | 0.6% | | Small. | est LMA's | Ш | | | | | | Siliali | USI LIVIAS | | | + | | | | 77 | Lake City | FL | 27,522 | 15.1% | 11.7% | 3.4% | | 298 | Monett | MO | 27,362 | 39.9% | 18.6% | 21.4% | | 158 | Athens | ОН | 26,508 | 10.7% | 3.2% | 7.6% | | 337 | Ardmore | OK | 26,068 | 16.4% | 3.5% | 12.9% | | 258 | Blytheville | AR | 25,229 | 19.9% | -5.8% | 25.7% | | 283 | North Platte | NE | 24,722 | 15.9% | 1.5% | 14.4% | | 28 | Laurel | MS | 24,645 | 32.9% | 2.0% | 30.9% | | 327 | Brownwood | TX | 23,711 | 19.6% | 5.4% | 14.2% | | 324 | Big Spring | TX | 21,698 | 10.7% | 1.9% | 8.8% | | 245 | FortLeonardWood | МО | 19,895 | 11.9% | -1.0% | 12.9% | | | average of 10 sma | llest | | 19.6% | 4.4% | 15.2% | | | | | | | | | | · Em | ⊥<br>pgr-Popgr represent | s the ra | te at which empl | ovment increa | sed in exces | s of the | | | overall growth rate | | <u>.</u> | | 52 5,,600 | | | | J. S. S. S. S. S. S. S. S. T. T. G. C. | J. 1.10 P | -1 | + | | | | Tabl | e 3: E | st | ablishment | e | mployment | an | d 1991 | -96 | net a | nd | gross | job flo | ws | , | | |-----------------------------------------------------------------------------------------------------|-----------|-----|----------------|-----|-----------------|------|------------|-------|---------|-------|----------|------------|--------|------------|--------| | by fi | rm typ | Эе | , and by inc | lu | stry sector | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 9 | 1-96 | empl. | cha | nge as % | % of mea | n er | nploymer | nt | | Estab | I. Class | | | O | rment | | | | | | | nsion | | | | | | | | 1991 | | 1996 | | net | | birth | | high* | low | | shrink | death | | AII | | | 92,265,576 | | 102,149,281 | | 10.2% | | 26.3% | | 8.9% | 8.8% | | -13.5% | -20.5% | | Firm 1 | l<br>type | Н | | | | | | | | | | | | | | | | gle unit | | 38,532,294 | | 44,811,609 | | 15.1% | | 31.3% | | 9.8% | 10.3% | | -11.1% | -25.3% | | Mult | ti-unit | | 53,731,429 | | 57,324,994 | | 6.5% | | 22.6% | | 8.3% | 7.7% | | -15.3% | -16.9% | | Indus | try Sec | to | r | | | | | | | | | | | | | | Bus. s | services | | 7,780,445 | | 10,385,762 | | 28.7% | | 43.6% | | 7.4% | 17.8% | | -14.6% | -25.5% | | Distrib | oution | | 11,887,375 | | 12,719,155 | | 6.8% | | 23.4% | | 9.4% | 10.5% | | -14.8% | -21.7% | | Extrac | ctive | | 1,269,551 | | 1,237,600 | | -2.5% | | 24.5% | | 8.6% | 10.7% | | -18.5% | -27.9% | | Local | market | | 33,434,183 | | 37,773,144 | | 12.2% | | 25.8% | | 9.4% | 8.5% | | -12.8% | -18.7% | | Manuf | factures | | 18,450,502 | | 18,556,546 | | 0.6% | | 13.3% | | 9.4% | 7.6% | | -14.2% | -15.5% | | Retail | trade | | 19,443,520 | | 21,477,074 | | 9.9% | | 33.3% | | 8.0% | 5.4% | | -12.3% | -24.4% | | | | | | | | | | | | | | | | | | | All growth rates are based on the mean of 1991 and 1996 employment for the class of establishments. | | | | | | | | | | | | | | | | | Size c | classifie | d i | n 1991, excep | t r | ew establishm | ents | classifie | ed in | 1996; t | ype | = multi | if multi-u | ınit i | n either y | ear. | | *High- | growth | es | tablishments e | ×Ι | panded by an a | vera | ge of at l | eas | t 15% p | er y | ear (add | ing at lea | ast 5 | empl.). | | | Sourc | | | | | . Bureau of the | | | | | | | | | | | | | by Arr | nir | ngton and Acs | fo | r Kauffman Foւ | ında | tion for E | Intre | preneur | ial L | _eadersh | iip. | | | | | | | Mean | Std. dev. | Min. | Max. | | | | | |----------|-------------------------------------------------------------|------------|--------------------------------------------------|---------------|----------|--|--|--|--| | 1991-96 | growth rate = (96empl/91empl)**.2 | 4.007 | 0.014 | 0.000 | 4.000 | | | | | | | all ind | 1.027 | 0.014 | 0.988 | 1.080 | | | | | | | bus.serv | 1.073 | 0.052 | 0.943 | 1.385 | | | | | | | distrib | 1.015 | 0.019 | 0.953 | 1.099 | | | | | | | extractive | 1.011 | 0.051 | 0.785 | 1.265 | | | | | | | local mkt | 1.038 | 0.020 | 0.980 | 1.106 | | | | | | | manuf | 1.010 | 0.024 | 0.921 | 1.134 | | | | | | | retail | 1.027 | 0.015 | 0.986 | 1.094 | | | | | | Entrpren | leurial Activity =avg firm births / 93 LF ( | 1000s) | | + + | | | | | | | - 1 | all ind | 3.67 | 0.90 | 2.05 | 10.00 | | | | | | | bus.serv | 0.35 | 0.17 | 0.11 | 1.14 | | | | | | | distrib | 0.41 | 0.14 | 0.20 | 1.72 | | | | | | | extractive | 0.09 | 0.06 | 0.01 | 0.51 | | | | | | | local mkt | 1.75 | 0.47 | 0.94 | 5.20 | | | | | | | manuf | 0.19 | 0.08 | 0.06 | 0.50 | | | | | | | retail | 0.88 | 0.21 | 0.52 | 2.61 | | | | | | | | | | | | | | | | | Speciali | zation = 91 establishments/ 91 popul.(1 | ′ . | | 1 | <u> </u> | | | | | | | all ind | 21.4 | 3.40 | 10.6 | 42.0 | | | | | | | bus.serv | 1.29 | 0.53 | 0.47 | 3.6 | | | | | | | distrib | 2.70 | 0.72 | 1.35 | 5.2 | | | | | | | extractive | 0.48 | 0.36 | 0.16 | 2.9 | | | | | | | local mkt | 9.73 | 1.75 | 4.51 | 20.6 | | | | | | | manuf | 1.35 | 0.46 | 0.38 | 4.1 | | | | | | | retail | 5.89 | 0.88 | 2.56 | 12.6 | | | | | | Density | = 91 establishments/ sq.miles | | | | | | | | | | | all ind | 3.09 | 7.45 | 0.023 | 119.9 | | | | | | | bus.serv | 0.25 | 0.73 | 0.002 | 11.4 | | | | | | | distrib | 0.23 | 1.03 | 0.002 | 17.1 | | | | | | | extractive | 0.05 | 0.08 | 0.000 | 0.9 | | | | | | | local mkt | 1.42 | 3.43 | 0.010 | 56.0 | | | | | | | manuf | 0.20 | 0.50 | 0.000 | 7.6 | | | | | | | retail | 0.79 | 1.72 | 0.006 | 27.2 | | | | | | - , , , | | | | | ļ | | | | | | establ s | ize = 91 employment / 91 establishmen | ts 14.8 | 2.9 | 8.0 | 21.1 | | | | | | | | | | | + | | | | | | | bus.serv | 12.8 | 5.8 | 4.1 | 54.4 | | | | | | | distrib | 13.6 | 3.7 | 6.8 | 25.6 | | | | | | | extractive | 11.6 | 8.7 | 3.1 | 72.3 | | | | | | | local mkt | 10.9 | 2.4 | 6.5 | 24.0 | | | | | | | manuf | 55.2 | 21.6 | 10.9 | 143.6 | | | | | | | retail | 12.5 | 2.1 | 7.9 | 19.0 | | | | | | Sherr : | Dransiators = 04 promistors / 04 lab v 5 | 0.000 | 0.050 | 0 405 | 0.450 | | | | | | | Proprietors = 91 proprietors / 91 labor f | orce 0.206 | 0.059 | 0.105 | 0.459 | | | | | | 1990 HU | man Capital (share of adults 25+yrs) High school degrees | 0.721 | 0.080 | 0.459 | 0.000 | | | | | | | College degrees | 0.721 | 0.050 | 0.459 | 0.883 | | | | | | | College degrees | 0.139 | 1 0.030 | 0.009 | 0.520 | | | | | | Source: | 1989-96 LEEM file, U. S. Bureau of the | Census. | <del> </del> | +-+ | + | | | | | | 5 0. | by Armington and Acs for Kauffman F | | <u> </u> | I I eadershir | ) | | | | | | Table 5: Analysis of F | actors | Associat | ted with | Differer | nces in | Employ | ment | |------------------------------|-------------|---------------|------------|--------------|------------|------------|--------| | GrowthRates in LMA's | s by Ind | ustry Se | ctors | | | | | | (estimated standardized beta | a coefficie | nts, with t-r | atios belo | w, bold if s | ignificant | at 0.05 le | vel) | | | | | | | | | | | 1991-96 empl change rate | All ind. | Bus.serv. | Distribut. | Extract. | ocal mkt. | Manuf. | Retail | | R sgrd | 0.33 | 0.10 | | 0.31 | 0.44 | 0.14 | 0.25 | | 1 Sqlu | 0.55 | 0.10 | 0.13 | 0.51 | 0.44 | 0.14 | 0.23 | | Observations | 394 | 394 | 394 | 394 | 394 | 394 | 394 | | | | | | | | | | | Entrepreneurial activity | 0.62 | 0.57 | 0.41 | 0.42 | 0.54 | -0.04 | 0.54 | | avg ann 91-96 births / 93L | 11.3 | 4.96 | 6.86 | 5.19 | 11.3 | -0.59 | 8.98 | | Share of proprietors | 0.16 | -0.14 | 0.01 | 0.01 | 0.03 | 0.21 | 0.02 | | 91 proprietors / labor force | 2.81 | -2.54 | 0.10 | 0.09 | 0.61 | 3.79 | 0.34 | | | | | | | | | | | | | | | | | | | | Specialization | -0.30 | -0.57 | -0.28 | -0.53 | -0.50 | 0.14 | -0.34 | | 91 ind establ / population | -4.78 | -3.97 | -4.10 | -6.30 | -8.40 | 1.92 | -5.19 | | Density | -0.22 | -0.05 | -0.11 | -0.14 | -0.13 | -0.15 | -0.23 | | 91 ind. estab /sq mile | -4.61 | -0.91 | -1.97 | -2.84 | -2.91 | -2.75 | -4.78 | | | | | | | | | | | | | | | | | | | | Human Capital | 0.14 | 0.12 | | 0.03 | | | -0.04 | | 90 h-s degr./adults (25+) | 2.02 | 1.61 | 2.06 | 0.40 | -1.23 | 0.87 | -0.56 | | Human Capital | -0.11 | -0.03 | 0.06 | 0.13 | 0.10 | -0.15 | 0.02 | | 90 college degr./adults | -1.66 | -0.34 | 0.73 | 1.87 | 1.51 | -2.02 | 0.22 | | | 1 | | | | | | | | | | | | | | | | | Establ size | 0.20 | -0.17 | -0.07 | -0.41 | -0.25 | | 0.07 | | 91 ind. empl / ind. establ | 3.26 | -3.02 | -1.03 | -9.30 | -4.55 | -1.61 | 0.96 | | | _1 | | | | | | | | For All Industries (estimated standardized beta coefficients, with t-ratios below, bold if significant at 0.05 level) | Table 6: Alternative Mod | dels of Li | MA Emp | loyment | t Growth | Rates | | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------|--------------|--------------|------------|---------------|--------------|-----------|----------| | 1991-96 empl change rate | | | Ι . | | | | | | | R sqrd | (estimated standardized beta c | oefficients, | with t-ratio | s below, b | oold if signi | ficant at 0. | 05 level) | | | R sqrd | | | | | | | | | | R sqrd | 1001 06 omplichange rate | Λ | D | | D | | | $\vdash$ | | Discription Specialization O.30 | | | | | | | | ╁ | | Entrepreneurial activity avg ann 91-96 births / 93LF 11.3 11.40 11.3 10.7 Share of proprietors 91 proprietors / labor force 2.81 3.04 3.14 1.45 2.31 Specialization 9-0.30 -0.30 -0.30 -0.26 91 establ / population -4.78 -4.82 -4.87 -6.43 -5.01 -0.71 Density -0.22 -0.24 -0.23 -0.23 -0.20 -0.22 91 estab /sq mile -4.61 -5.13 -5.10 -5.16 -4.25 -4.16 Human Capital 90 hs degr. /adults (25+) 2.02 -1.25 -0.11 -0.06 -0.14 -0.05 -0.06 -0.14 -0.06 -0.15 -0.06 -0.14 -0.07 -0.06 -0.14 -0.05 -0.06 -0.14 -0.05 -0.06 -0.15 -0.06 -0.14 -0.06 -0.07 -0.06 -0.14 -0.06 -0.07 -0.06 -0.14 -0.06 -0.07 -0.06 -0.14 -0.06 -0.01 -0.06 -0.01 -0.06 -0.01 -0.06 -0.01 -0.06 -0.01 -0.06 -0.01 -0.06 -0.01 -0.06 -0.01 -0.06 -0.06 -0.01 -0.06 -0.06 -0.06 -0.06 -0.06 -0.06 -0.06 -0.06 -0.06 -0.06 -0.06 -0.06 -0.07 -0.06 -0.07 -0.06 -0.07 -0.06 -0.07 -0.07 -0.06 -0.07 -0.06 -0.07 -0.06 -0.07 -0.06 -0.07 -0.06 -0.07 | R sqrd | 0.31 | 0.31 | 0.30 | 0.35 | 0.29 | 0.08 | $\vdash$ | | avg ann 91-96 births / 93LF 11.3 11.40 11.3 10.7 Share of proprietors 0.16 0.18 0.18 0.07 0.16 91 proprietors / labor force 2.81 3.04 3.14 1.45 2.31 Specialization -0.30 -0.30 -0.26 -0.35 -0.31 -0.05 91 establ / population -4.78 -4.82 -4.87 -6.43 -5.01 -0.71 Density -0.22 -0.24 -0.23 -0.23 -0.20 -0.22 91 estab /sq mile -4.61 -5.13 -5.10 -5.16 -4.25 -4.16 Human Capital 0.14 0.07 0.14 -0.05 90 hs degr. /adults (25+) 2.02 1.25 2.11 -0.65 Human Capital -0.11 -0.06 0.14 -0.91 1.87 Establ size 0.20 0.17 0.19 0.15 -0.04 91 empl / establ 3.26 2.95 3.35 3.11 -0.56 Predicted firm birth rate* 0.12 0.12 | Observations | 394 | 394 | 394 | 394 | 394 | 394 | | | Share of proprietors 0.16 0.18 0.18 0.07 0.16 91 proprietors / labor force 2.81 3.04 3.14 1.45 2.31 Specialization -0.30 -0.30 -0.26 -0.35 -0.31 -0.05 91 establ / population -4.78 -4.82 -4.87 -6.43 -5.01 -0.71 Density -0.22 -0.24 -0.23 -0.23 -0.20 -0.22 91 estab /sq mile -4.61 -5.13 -5.10 -5.16 -4.25 -4.16 Human Capital 0.14 0.07 0.14 -0.05 90 hs degr. /adults (25+) 2.02 1.25 2.11 -0.65 Human Capital -0.11 -0.06 0.14 -0.91 1.87 Establ size 0.20 0.17 0.19 0.15 -0.04 91 empl / establ 3.26 2.95 3.35 3.11 -0.56 Predicted firm birth rate* 0.72 0.12 0.12 | Entrepreneurial activity | 0.62 | 0.59 | 0.59 | | 0.56 | | | | 91 proprietors / labor force 2.81 3.04 3.14 1.45 2.31 Specialization -0.30 -0.30 -0.26 -0.35 -0.31 -0.05 91 establ / population -4.78 -4.82 -4.87 -6.43 -5.01 -0.71 Density -0.22 -0.24 -0.23 -0.23 -0.20 -0.22 91 estab /sq mile -4.61 -5.13 -5.10 -5.16 -4.25 -4.16 Human Capital -4.61 -5.13 -5.10 -5.16 -4.25 -4.16 Human Capital -0.11 -0.65 Human Capital -0.11 -0.65 Human Capital -0.11 -0.06 0.14 90 college degr./adults -1.66 -0.91 1.87 Establ size -1.66 -0.20 0.17 0.19 0.15 -0.04 91 empl / establ 3.26 2.95 3.35 3.11 -0.56 Predicted firm birth rate* -0.72 95-6 avg annual births / LF Unexplained birth rate* 0.12 | avg ann 91-96 births / 93LF | 11.3 | 11.40 | 11.3 | | 10.7 | | | | 91 proprietors / labor force 2.81 3.04 3.14 1.45 2.31 Specialization -0.30 -0.30 -0.26 -0.35 -0.31 -0.05 91 establ / population -4.78 -4.82 -4.87 -6.43 -5.01 -0.71 Density -0.22 -0.24 -0.23 -0.23 -0.20 -0.22 91 estab /sq mile -4.61 -5.13 -5.10 -5.16 -4.25 -4.16 Human Capital -4.61 -5.13 -5.10 -5.16 -4.25 -4.16 Human Capital -0.11 -0.65 Human Capital -0.11 -0.65 Human Capital -0.11 -0.06 0.14 90 college degr./adults -1.66 -0.91 1.87 Establ size -1.66 -0.20 0.17 0.19 0.15 -0.04 91 empl / establ 3.26 2.95 3.35 3.11 -0.56 Predicted firm birth rate* -0.72 95-6 avg annual births / LF Unexplained birth rate* 0.12 | Share of proprietors | 0.16 | 0.18 | 0.18 | | 0.07 | 0.16 | | | 91 establ / population | | | | | | 1.45 | | | | Density | Specialization | -0.30 | -0.30 | -0.26 | -0.35 | -0.31 | -0.05 | | | 91 estab /sq mile | 91 establ / population | -4.78 | -4.82 | -4.87 | -6.43 | -5.01 | -0.71 | | | 91 estab /sq mile | Density | -0.22 | -0.24 | -0.23 | -0.23 | -0.20 | -0.22 | | | 90 hs degr. /adults (25+) Human Capital 90 college degr./adults -0.11 90 college degr./adults -1.66 -0.00 -0.01 -0.06 -0.01 -0.06 -0.01 -0.09 1.87 Establ size 0.20 0.17 0.19 0.15 -0.04 91 empl / establ 3.26 2.95 3.35 3.11 -0.56 Predicted firm birth rate* 0.72 95-6 avg annual births / LF Unexplained birth rate* 0.12 | 91 estab /sq mile | -4.61 | -5.13 | | -5.16 | -4.25 | -4.16 | | | 90 hs degr. /adults (25+) Human Capital 90 college degr./adults -0.11 90 college degr./adults -1.66 -0.00 -0.01 -0.06 -0.01 -0.06 -0.01 -0.09 1.87 Establ size 0.20 0.17 0.19 0.15 -0.04 91 empl / establ 3.26 2.95 3.35 3.11 -0.56 Predicted firm birth rate* 0.72 95-6 avg annual births / LF Unexplained birth rate* 0.12 | | | | | | | - | ┝ | | Human Capital -0.11 -0.06 0.14 90 college degr./adults -1.66 -0.91 1.87 Establ size 0.20 0.17 0.19 0.15 -0.04 91 empl / establ 3.26 2.95 3.35 3.11 -0.56 Predicted firm birth rate* 95-6 avg annual births / LF 12.5 Unexplained birth rate* 0.12 | · · · · · · · · · · · · · · · · · · · | | | | | | | | | 90 college degr./adults -1.66 -0.91 1.87 Establ size 0.20 0.17 0.19 0.15 -0.04 91 empl / establ 3.26 2.95 3.35 3.11 -0.56 Predicted firm birth rate* 0.72 95-6 avg annual births / LF 12.5 Unexplained birth rate* 0.12 | 90 hs degr. /adults (25+) | 2.02 | 1.25 | | | 2.11 | -0.65 | $\vdash$ | | Establ size | Human Capital | -0.11 | | | | -0.06 | 0.14 | | | 91 empl / establ 3.26 2.95 3.35 3.11 -0.56 Predicted firm birth rate* 95-6 avg annual births / LF Unexplained birth rate* 0.12 | 90 college degr./adults | -1.66 | | | | -0.91 | 1.87 | | | Predicted firm birth rate* 95-6 avg annual births / LF Unexplained birth rate* 0.72 12.5 0.12 | Establ size | 0.20 | 0.17 | 0.19 | 0.15 | | -0.04 | | | 95-6 avg annual births / LF 12.5 Unexplained birth rate* 0.12 | 91 empl / establ | 3.26 | 2.95 | 3.35 | 3.11 | | -0.56 | | | 95-6 avg annual births / LF 12.5 Unexplained birth rate* 0.12 | | | | | | | | H | | Unexplained birth rate* 0.12 | | | | | | | | | | | 95-6 avg annual births / LF | | | | 12.5 | | | | | Actual-predicted 95-6 DIRTN 2.91 | | | | | | | | | | | Actual-predicted 95-6 birth | | | | 2.91 | | - | - | <sup>\*</sup> based on estimate of average of 95 and 96 firm births per 1000 of local labor force, as a function of establishment size, industry intensity, growth in personal income and in population, share of proprietors, unemployment rate, share of adults with high school degrees, and college degrees. The unexplained variation is primarily associated with less easily quantified economic, social, and geographic factors that are not correlated with these other factors. - ii According to Boyan Jovanovic we are entering the era of the young firm. The average age of all companies in the stock market is shrinking. The younger firm will thus resume a role that, in its importance, is greater than it has been at any time in the last seventy years or so. - iii The SUSB data and their Longitudinal Pointer File were constructed by Census under contract to the Office of Advocacy of the U.S. Small Business Administration. For documentation of the SUSB files, see Acs and Armington (1998). - <sup>iv</sup> The LEEM data does not include new firm startups without employees (i.e. the self-employed). The self-employed should be included as new firm startups but the data does not allow for this. - <sup>v</sup> Businesses that report operating statewide (county = 999) have been placed into the largest LMA in each state. - vi Labor Market Areas divide the entire U.S. into areas within which labor is very mobile, so that the LMA functionally is an integrated region for both demand and supply. While in many cases LMAs are similar to Metropolitan Statistical Areas (PMSA, CMSA), they include the hinterlands of each metropolitan area, and also distinguish economic areas within the non-metropolitan parts of the country. Counties or census tracts are frequently very interdependent with adjacent units that are parts of the same economic region. LMAs cover the whole country and do not focus solely on cities. - vii There is a small number (10,000 to 16,000) of new firms each year for which no industry code is ever available. Most of these are small and short-lived. These have been added to the Local market category, which is, by far, the largest of our sectors. - viii While the primary contributions of new firms are probably in the area of facilitating innovation and increasing productivity (see Schumpeter's 'creative destruction' discussions, 1942), this study is limited to analyzing their impact on local employment, as a proxy for local growth. - ix A long tradition of studies of the determinants of new plant entry (secondary location) has focused on tax rates, transportation costs and scale economies at the plant level (Bartik, 1989). In this study we will not examine the impact of multi-unit establishments since we are focusing on the entrepreneurial behavior of individuals who create new firms with employees. - <sup>x</sup> During the past twenty- five years, there has been a significant research agenda examining the relationship between on job creation and firm size. This literature suggested that size is an important variable and that there was an inverse relationship between firm size and job creation (Kirchhoff, 1998). However, several studies have concluded that the earlier claims of job creation by small firms was overstated and that there was in fact no relationship between job creation and firm size, after controlling for age (Davis Haltiwanger and Schuh, 1996). While these findings are not without their critics (Carree and Klomp, 1996, among others) firms of all size do appear to create jobs. - xi When the new primary location of a multi-unit firm has less than a third of the total employment of the firm, it is not counted as a birth. Such relatively small new headquarters establishments are usually created to manage a new firm created as the result of a merger or joint venture, involving the restructuring of older firms. - xii The number of firm births by LMA and sector in 1994 was not easily available, but had been shown consistent with the previous and subsequent years for more aggregated annual birth data. - xiii It is worthwhile to stress that by using startup rates, you measure a different kind of competition than Glaeser el al (1992). That is, you mainly measure competition between and/or induced by new firm startups and by doing so, you do not take account of the theoretical possibility of strong competition between incumbent firms, without regard to startups. - xiv In an earlier paper (Armington and Acs, 2002), we regressed agglomeration effects on the firm birth rate. The results were positive, suggesting that greater density leads to more new firm formation. This suggests that higher density leads to greater creativity and spillovers (Lucas, 1989). However, it appears that growth is promoted by lower density. <sup>&</sup>lt;sup>1</sup> Broad local differences in entrepreneurial activity have historically contributed to variation in regional growth rates. For example, between 1960 and 1983 the number of corporations and partnerships in the United States more than doubled (from 2.0 million to 4.5 million), but this growth was not at all evenly distributed geographically. The regional differences in business formation rates, in turn, reflect regional differences in a number of other local economic factors, such as rates of return on investment, productivity, unit labor costs and levels of competition (Acs, 2002). <sup>xv</sup> The unexplained portion represents the impact of a variety of less easily quantified economic and social factors that were omitted from the prediction model, plus stochastic variation. Thus the unexplained portion is strictly orthogonal to all of the other exogenous variables in the growth model.